LOUISIANA DEPARTMENT OF WILDLIFE & FISHERIES OFFICE OF FISHERIES **INLAND FISH SECTION** PART VI-A WATERBODY MANAGEMENT PLAN SERIES # **CROSS LAKE** LAKE HISTORY & MANAGEMENT ISSUES # **CHRONOLOGY** # DOCUMENT SCHEDULED TO BE UPDATED EVERY THREE YEARS December 2013—Prepared By: James Seales, Biologist III, District 1 # TABLE OF CONTENTS | LAKE HISTORY | 5 | |--|----| | GENERAL INFORMATION | 5 | | Parish/ location | 5 | | Date Lake Formed | 5 | | Impoundment | 5 | | Size (surface area) | | | Watershed | | | Pool Stage | 5 | | Spillway Width | 5 | | Drawdown description | | | Who Controls | 5 | | LAKE AUTHORITY | 6 | | Association | 6 | | ACCESS | 6 | | Boat Ramps | | | State / Federal Facilities: | | | Artificial Reefs: | 7 | | Piers | 8 | | SHORELINE DEVELOPMENT | 9 | | PHYSICAL DESCRIPTION OF LAKE | 9 | | Shoreline Length | 9 | | Timber Type | | | Average Depth | 9 | | Maximum Depth | 10 | | Total Water Storage Volume at Pool Stage | 10 | | Natural Seasonal Water Fluctuation | 10 | | EVENTS/ PROBLEMS | 10 | | Eutrophication | 10 | | Drawdown Capability | 10 | | Assessment of Slot Limit | 10 | | MANAGEMENT ISSUES | 11 | | AQUATIC VEGETATION | 11 | | DRAWDOWN HISTORY | 12 | | Aquatic Vegetation Surveys and Type Maps | 12 | | Aquatic Vegetation Treatment History | 12 | | HISTORY OF REGULATIONS | 14 | |--------------------------------------|----| | Recreational | 14 | | Commercial | 14 | | CONTAMINANTS/POLLUTION | 15 | | BIOLOGICAL | 15 | | Fish Sampling History: | 15 | | Lake Records | 18 | | Stocking History | 18 | | Largemouth Bass Genetics | 20 | | Species Profile: | 21 | | Threatened/Endangered/Exotic Species | 23 | | CREEL | 23 | | HYDROLOGICAL CHANGES | 23 | | WATER USE | 24 | | HUNTING | 24 | | APPENDIX I | 25 | | APPENDIX II | 28 | | APPENDIX III | 29 | # LAKE HISTORY #### **GENERAL INFORMATION** #### Parish/ location Caddo Parish – within the City of Shreveport corporate limits. #### Date Lake Formed Cross Lake is a natural lake formed from the Great Log Raft which impeded the flow of the Red River and inundated low lying areas upstream. Cross Lake was one of a chain of lakes in the Red River Valley which was created during this time. When the Great Raft was cleared in 1873, the water level fell in all the raft lakes and several disappeared completely including Cross Lake. #### Impoundment Cross Lake was impounded in 1926 by constructing a concrete dam 3.6 miles upstream from the confluence of Cross Bayou and Red River on the right of way of the Kansas City Southern Railroad. The original spillway set the normal pool elevation of Cross Lake at 168.22 MSL. In 1962, three hinged crest gates were added to the concrete spillway structure. The normal pool stage of the reservoir was increased by nearly three feet to 171.2 MSL. The lake occupies the valleys of Cross Bayou and Paw Paw Bayou. #### Size (surface area) 8.576 acres #### Watershed The watershed of Cross Lake encompasses 253 sq. miles (161,920 acres). Eight major inlets contribute to Cross Lake. The ratio of watershed to lake surface is 18.9:1 acres. #### Pool Stage Surface elevation of Cross Lake is set at the crest gate elevation of 171.2 MSL. # Spillway Width Cross Lake has a concrete spillway approximately 189 feet in length, including 3 steel crest gates that can be raised approximately 3 feet. #### <u>Drawdown description</u> Maximum drawdown capability is limited to 3 feet below normal pool stage by the design of the spillway. #### Who Controls Cross Lake is owned, operated and maintained by the City of Shreveport as a water supply reservoir for the city. Drawdowns are not a viable management strategy due to its use as a city water source. Wes Wyche – Environmental Engineer- 318-673-6072 #### LAKE AUTHORITY #### Association Cross Lake is owned, operated and maintained by the City of Shreveport as a water supply reservoir for the city. Act No. 31 of the 1910 Louisiana Legislature (<u>APPENDIX I</u>) transferred Cross Lake to the City of Shreveport as a water supply for the city and gave the city the authority to enact and enforce rules and regulations pertaining to Cross Lake. Boat permits are required and may be obtained from the Cross Lake Patrol Office. The Cross Lake Patrol is responsible for enforcing city ordinances pertaining to Cross Lake. These regulations can be found at the link below: http://library.municode.com/print.aspx?h=&clientID=10151&HTMRequest=http%3a%2f%2 flibrary.municode.com%2fHTML%2f10151%2flevel3%2fPTIICOOR_CH78STSIOTPUPL_ARTVIIICRLA.html Shreveport Police Department – Cross Lake Patrol 2900 Municipal Pier Rd. Shreveport, LA 71119 318-673-7245 # **ACCESS** #### Boat Ramps There are two public boat launching facilities available for use at Cross Lake. Each ramp has boat mooring areas and a pier. Restrooms are located adjacent to each ramp. Each facility also offers bank fishing access. These facilities are operated and maintained by the City of Shreveport. In addition to the public boat ramps on Cross Lake, there are two private marinas which allow the general public to launch boats for a nominal fee. The names of the ramps, physical descriptions and geo-referenced locations are found in Table 1 below. Table 1. Locations and descriptions of Cross Lake, LA, public boat ramps. | Ramp | Coordinates
NAD83 | Ramp | Parking | |----------------------------------|-------------------------------|----------|------------------------| | Fleming Park (Public) | 32.536919° N
-93.92125° W | Concrete | Blacktop – 50 Trailers | | South Lakeshore Ramp (Public) | 32.491703° N
-93.850969° W | Concrete | Blacktop - 50 trailers | | Johnson's Ramp (Pay to launch) | 32.507028° N
-93.919472° W | Concrete | Blacktop – 12 Trailers | | Barron's Landing (Pay to launch) | 32.50025° N
-93.882833° W | Concrete | Blacktop- 15 Trailers | See **APPENDIX II** - "Cross Lake Public Boat Ramps" for mapped locations of ramps. # State / Federal Facilities: There are no state or federal facilities on the lake. The City of Shreveport has two boat launch facilities on the lake; Fleming Park and South Lakeshore. Each of these locations has restrooms and picnic facilities and also offers bank fishing access. The city operates the Municipal Fishing Pier which is located adjacent to the Cross Lake Patrol Office. This facility has restrooms, picnic areas, and a newly constructed fishing pier with covered pavilions. #### Artificial Reefs: An artificial reef consisting of approximately 200 seven foot tall structures was placed in Cross Lake during 2003 and 2004. The structures consisted of plastic feed pallets placed on PVC pipe stems anchored in concrete (Figure 1). The structures stand upright in the water and provide a very large surface area for algal growth and many interstitial spaces of varying size to provide cover for forage fish and hiding places for predatory fish. These structures are environmentally friendly and long lasting. Figure 1. Artificial fish attractors being deployed on Cross Lake, LA. The structures consist of a PVC pipe stem anchored in concrete with plastic feed pallets placed in the stem. The 200 structures were placed under the southwest end of the I-220 Bridge near Willow Point. The structures were placed around the even numbered bridge pilings from 20 to 42 in the general location depicted by the map in Figure 2. The water depth averaged 12' in this area. This was a cooperative project between LDWF, Bass Life Associates, and the City of Shreveport. Signs were placed by the City of Shreveport on the bridge pilings marking the location of the reefs. Figure 2. Map depicting the location of the artificial reef in Cross Lake, LA. Artificial fish attractors were placed in close proximity to the even numbered bridge pilings from 20 to 42 on the southwest end of the I-220 Bridge. #### Piers The Shreveport Parks and Recreation Department (SPAR) recently opened the Municipal Pier (Figure 3) which is located adjacent to the Cross Lake Patrol Office. This pier is open to the public free of charge and replaced a dilapidated pier which once was a popular attraction for shoreline anglers. Figure 3. The recently constructed Municipal Pier on Cross Lake, LA. # SHORELINE DEVELOPMENT The entire shoreline of Cross Lake is contained within the city limits of Shreveport. Most areas of the shoreline are developed with residential properties. Most commercial development is recreation / pleasure oriented, consisting of marinas, restaurants, and private clubs. #### PHYSICAL DESCRIPTION OF LAKE Shoreline Length Approximately 70.4 miles # Timber Type Cross Lake is situated on gently rolling poorly drained soils in the valleys of Cross Bayou and Paw Paw Bayou. Prior to impoundment, portions of the lake were natural cypress swamps with adjacent bottomland hardwood forest. The cypress forest persisted in many areas of the lake following impoundment. The upper end of the lake and the upper end of most arms and pockets are heavily forested with cypress trees. Scattered cypress is found on most shorelines throughout the remainder of the lake. Average Depth 7.7 feet Maximum Depth 18.3 feet <u>Total Water Storage Volume at Pool Stage</u> 65.807 acre feet Natural Seasonal Water Fluctuation 2-3 feet #### **EVENTS/ PROBLEMS** # **Eutrophication** Cross Lake is typical of many impounded natural cypress swamps in that their rate of eutrophication has been accelerated by the altered hydrological regime. Aquatic vegetation and leaf litter from the dense forest canopy on the upper end of the lake contribute to a buildup of organic matter on the lake bed. This organic muck degrades fisheries habitat. In a natural cypress swamp, periods of low water in the late summer and early fall facilitate decomposition of organic matter through aerobic decomposition. Without the natural water fluctuation, leaf litter and dead aquatic vegetation are subject to the much slower anaerobic decomposition. The slow anaerobic decomposition process of leaf litter in Cross Lake is responsible for accretion of organic material and an associated decline in water quality and fish productivity in the forested areas of the lake. #### Drawdown Capability The maximum drawdown capability is limited to 3 feet below normal pool stage by the design of the control structure. In addition, drawdowns are not used as a management tool as the lake serves as the primary water supply for the City of Shreveport and storage capacity of the lake would be seriously impacted by a drawdown. #### Assessment of Slot Limit A 14-17 inch protective slot limit for black bass was established when the Louisiana Black Bass Management Plan (1990) was implemented in 1991. The Plan designated Cross Lake as one of seven "quality" lakes in the state. A "quality" lake is defined as meeting the criteria proven to be associated with increased numbers of largemouth bass greater than 25 inches and/or 10 lbs. The slot limit was initially fairly well received by most anglers with the exception of bass tournament fishermen. A three year study of the largemouth bass population in Cross Lake was conducted from 2010 – 2012. One of the primary objectives of the study was to assess the protective slot limit. The Cross Lake largemouth bass population has a high maximum age, moderate growth rate, low mortality rate, with low recruitment variability. The prevalence of voluntary catch and release in the Cross Lake fishery is high. The fishery is currently managed with a 14 to 17 inch protected slot limit and an eight fish per day harvest limit with no more than four bass allowed over 17 inches. Given the dynamics of the Cross Lake largemouth bass population and fishery, the existing size regulation has minor influence on the fishery. Without adequate harvest of largemouth bass below the slot limit, no benefits to the fishery should be expected. Furthermore, if anglers remain hesitant to harvest largemouth bass of legal size, the potential of any size regulation to manage the Cross Lake largemouth bass population is severely limited. # MANAGEMENT ISSUES # **AQUATIC VEGETATION** Nuisance aquatic vegetation has been present in Cross Lake for many years, but proactive management by city officials has been instrumental in protecting the water supply for the City of Shreveport. In most cases, vegetation problems have been managed through herbicide applications by city employees or contractors to maintain recreational boating and fishing access. In 1996, hydrilla (Hydrilla verticillata), was discovered in Cross Lake. This was of great concern as this plant has the potential to grow so prolifically that it can render large expanses of water unsuitable for recreation and can adversely impact taste and odor (water quality) in potable water reservoirs. A major infestation of hydrilla can impact potable water supplies by clogging intakes to water purification plants. By 1998, coverage of submerged aquatic vegetation, primarily hydrilla, had increased to the extent that assistance from LDWF was requested by city officials. A survey was conducted in April 1998 by an Aquatic Plant Research and Control Biologist with LDWF. The eastern two thirds of Cross Lake were found to be relatively free of submerged aquatic vegetation. The western third of the lake contained significant amounts of submerged aquatic vegetation comprised primarily of hydrilla, coontail (Ceratophyllum demersum), bladderwort (Utricularia spp.), and fanwort (Cabomba caroliniana). Several management options were provided to city officials by LDWF including chemical control, biological control utilizing triploid grass carp, and a combination of the two methods. Drawdowns, which are one of the most economical methods of aquatic vegetation control, were not suggested due to the lake serving as the water supply for the City of Shreveport. Control efforts by city officials for hydrilla on Cross Lake have been ongoing since 1998 and include a combination of chemical controls, and biological control utilizing triploid grass carp. The initial stocking of triploid grass carp occurred in November 2007 when 5,492 fish were stocked. An additional 17,510 grass carp were stocked during 2013. All grass carp stocked were a minimum of 10" to 12" long to reduce predation. Thus far, efforts have kept hydrilla at manageable levels where the water supply is not imminently threatened and recreational activities have not been seriously impacted. Giant salvinia (Salvinia molesta) was first documented in Cross Lake in 2006. Despite ongoing foliar herbicide applications by personnel from the City of Shreveport and contractors working under their supervision, giant salvinia continues to be a problem on Cross Lake. City officials have requested assistance from LDWF on several occasions; in 2009, LDWF spray crews treated 350 acres of vegetation consisting primarily of giant salvinia. During 2013, LDWF contract sprayers treated 1,052 acres of giant salvinia. A survey conducted in October 2009 by LDWF indicated that 1,402 acres were covered by giant salvinia. A subsequent survey in June 2013 showed 1,842 acres of giant salvinia coverage on the lake. The west end of the lake which is heavily forested with cypress trees, along with the upper ends of the arms and pockets, and the manmade canals are the primary areas where giant salvinia is a problem on Cross Lake. #### **DRAWDOWN HISTORY** Drawdowns are not used as a management strategy for Cross Lake as the lake serves as the water supply for the City of Shreveport. # Aquatic Vegetation Surveys and Type Maps Vegetation type map surveys are not routinely conducted on Cross Lake as the City of Shreveport has historically handled aquatic vegetation management. Maps indicating giant salvinia (*Salvinia molesta*) coverage were produced as part of our response to requests from the City of Shreveport. They can be found in **APPENDIX III**. # Aquatic Vegetation Treatment History Aquatic vegetation control is normally handled by the Environmental Services Department of the City of Shreveport or contractors operating under their direction. Treatments are made for submerged vegetation as well as foliar applications for floating and emergent vegetation. Complete records are not available prior to September 2010. Herbicide applications made by crews working for the City of Shreveport from September 2010 through November 2013 along with hydrilla treatments conducted in 2007 are listed in Table 2. Table 2. Herbicide applications by the City of Shreveport in Cross Lake, LA. | Treatment
Year | Primary Plant
Species | Herbicides Used | Area Treated | |---------------------|---|---|---------------| | 2007 | hydrilla | Aquathol K (3.125 ppm) | 750 acre feet | | | hydrilla | Aquathol K (3.125 ppm) | 250 acre feet | | 2010
(Sept-Dec.) | giant salvinia,
duckweed,
American lotus,
giant cutgrass | glyphosate (0.75 – 1 gal / acre),
diquat (0.75 – 1 gal / acre) | 111 acres | | | hydrilla | Aquathol K (3.125 ppm) | 680 acre feet | | | naiad | Nautique (3 gal / acre) | 50 acres | | 2011 | giant salvinia | glyphosate (0.75 – 1 gal / acre),
diquat (1 gal / acre) | 57 acres | | 2011 | duckweed | diquat (1 gal / acre) | 7.5 acres | | | American lotus,
water hyacinth,
lily pads | 2,4 – D (1 gal / acre) | 61 acres | | | alligator weed | glyphosate (0.75 gal / acre) | 7.5 acres | |-----------------------|-----------------|--|-----------------| | | hydrilla | Aquathol K (3.125 ppm) | 110.2 acre feet | | | naiad | Nautique (3 gal / acre) with diquat (1 pint / acre) | 28.3 acres | | 2012 | giant salvinia | glyphosate (0.75 – 1 gal / acre),
diquat (1 gal / acre) | 1310 acres | | 2012 | American lotus, | | | | | water hyacinth, | 2,4 – D (1 gal / acre) | 179 acres | | | lily pads, | 2,4 - D (1 gai / acre) | | | | alligator weed | | | | | giant cutgrass | Habitat (0.5 gal / acre) | 66 acres | | | hydrilla | Aquathol K (3.125 ppm) | 166.3 acre feet | | | naiad | Nautique (3 gal / acre) with diquat (1 pint / acre) | 26.4 acres | | 2013
(Jan. – Nov.) | giant salvinia | glyphosate (0.75 – 1 gal / acre),
diquat (1 gal / acre) | 1766.5 acres | | | American lotus | 2,4 – D (1 gal / acre) | 129 acres | | giant cutgrass | | glyphosate (1 gal / acre) with
Habitat (3 pints / acre) | 10 acres | LDWF spray crews or contractors have made limited herbicide applications on Cross Lake at the request and in close coordination with city officials. Foliar herbicide applications by LDWF spray crews or contractors for floating and emergent aquatic vegetation are listed in Table 3. Table 3. Herbicide applications by LDWF Spray Crews and Contractors in Cross Lake, LA, 2009 - 2013. | Treatment | Primary Plant | Herbicides Used | Acres | |-----------|--|---|---------| | Year | Species | | Treated | | 2009 | giant salvinia,
water hyacinth,
water lettuce,
duckweed | Aqua Master – 136 gals. (0.75 gal/acre) Diquat E Pro 2L – 6 gals. (1 gal/acre) Knockout – 169 gals. (1 gal/acre) | 350 | | 2013 | giant salvinia | Aqua Master – 783 gals. Tribune 262 gals. (mixture of Aqua Master (0.75 gal/acre) and Tribune (0.25 gal/acre) with Aqua King Plus (0.25 gal/acre) and Thoroughbred (8 oz. /acre) surfactants) | 1052 | #### HISTORY OF REGULATIONS #### Recreational A 14" – 17" protected slot limit with an 8 fish creel and 4 fish over 17" was implemented on April 1, 1991. Statewide regulations have been in effect for all other game fish species since impoundment. The recreational fishing regulations for 2013 may be viewed at the link below: http://www.wlf.louisiana.gov/fishing/freshwater-creel-and-size-limits #### Commercial The use of gill nets, trammels nets, hoop nets and fish seines was prohibited in Cross Lake in September 1986 by the Louisiana Wildlife and Fisheries Commission. In addition to the prohibition of the above gear types by the Louisiana Wildlife and Fisheries Commission, The City of Shreveport has ordinances regulating commercial fishing activities on the lake. Section 78-403 of the Code of Ordinances prohibits the taking of fish, turtles or other wildlife from Cross Lake or C. Bickham Dickson Lake by the use of nets of any kind, traps, wire baskets, yo-yos, set lines, or trotlines. Section 78-404 allows commercial fishing on Cross Lake pursuant to a contract with the City of Shreveport, and allows such contract to provide for exemptions to Section 78-403. The City of Shreveport recently passed a resolution on September 24, 2013 authorizing the Mayor to enter into an agreement with two interested parties to conduct turtle trapping operations on Cross Lake. The Code of Ordinances for the City of Shreveport may be viewed at the link below. Ordinances concerning Cross Lake are found in Chapter 78; Article VIII: http://library.municode.com/index.aspx?clientId=10151 The 2014 statewide commercial fishing regulations may be viewed at the link below: http://www.wlf.louisiana.gov/fishing/regulations # FISH KILLS/ DISEASE HISTORY, LMBV No major fish kills on Cross Lake have been reported to LDWF in recent years. LMBV - Largemouth Bass Virus is a naturally occurring waterborne virus that effects fish, but is not known to infect warm-blooded animals. The virus has been found in other members of the sunfish family, but has only proved fatal to largemouth bass. The virus affects the swim bladder in largemouth bass. Largemouth bass which are exhibiting symptoms of the disease lose their ability to control their buoyancy and experience trouble swimming and appear bloated. The fish will eventually float to the surface where they can be affected by other environmental stressors. Most bass infected with largemouth bass virus appear normal. Adult bass weighing two pounds or more appear to be most susceptible to the disease. Researchers are uncertain as to what triggers an epizootic outbreak, but as most fish kills occur during the warmer months, high water temperatures and poor water quality may contribute to development of the disease. It is uncertain as to whether Largemouth Bass Virus will have any long term impacts to any body of water where it is known to occur. It appears that the incidence of disease and infection rate diminishes with time after the initial infection of fish in a given waterbody. Sampling for Largemouth Bass Virus was conducted in 2002 on 60 largemouth bass collected from Cross Lake. Seven individuals (11.7%) tested positive for LMBV. In conjunction with this study, 20 bluegills and 12 redear were also tested for LMBV. No individuals of either species tested positive. #### **CONTAMINANTS/POLLUTION** The Louisiana Department of Environmental Quality (DEQ) along with the City of Shreveport's Water and Sewerage Department and Department of Environmental Services monitors Cross Lake for contaminants and pollution that may be detrimental to the drinking water supply for the city. For more information including the latest water quality report visit the City of Shreveport Water and Sewerage Department website: http://www.shreveportla.gov/index.aspx?NID=520 The DEQ and the Louisiana Department of Health and Hospitals (DHH) monitor the fisheries resources of Cross Lake for human health risks. No Fish Consumption Advisory has been issued for Cross Lake. #### **BIOLOGICAL** # Fish Sampling History: The Louisiana Department of Wildlife and Fisheries has conducted fisheries sampling on Cross Lake for a number of years. The fish sampling history from 1967 to 2013 along with proposed future sampling can be found in Table 4. Table 4. Historical, and proposed fish sampling on Cross Lake, LA, from 1967 to 2016. | YEAR | GEAR | |------|---| | 1967 | 3 – One Acre Rotenone Sets | | 1978 | 3 - 450' Experimental Gill Net Sets – 3 panels consisting of 150' each of 0.75", 1.5", and 2,5" Bar Mesh Monofilament | | 1979 | 3 – One Acre Rotenone Sets | | 1980 | 3 – One Acre Rotenone Sets | | 1981 | 4 – One Acre Rotenone Sets | | 1982 | 4 – One Acre Rotenone Sets 24 – 300' Gill Net Sets – 3" Bar 24 – 300' Gill Net Sets – 3.5" Bar 24 – 300' Gill Net Sets – 4" Bar | | 1983 | 4 – One Acre Rotenone Sets
24 – 300' Gill Net Sets – 3" Bar | | | 24 - 300' Gill Net Sets – 3.5" Bar | |-------|--| | | 24 - 300' Gill Net Sets – 4" Bar | | | 3 – One Acre Rotenone Sets | | 1984 | Wire Trap Study – 12 Net Days | | 1985 | 3 – One Acre Rotenone Sets | | 1986 | 3 – One Acre Rotenone Sets | | 1988 | Electrofishing – 8 hours of sampling - Spring | | | 4 – One Acre Rotenone Sets | | 1989 | Electrofishing - 184 minutes of sampling – Spring | | | Electrofishing - 120 minutes of sampling – Fall | | | Electrofishing – 96 minutes of sampling – Fall / Includes Forage Sample | | | Electrofishing – 100 minutes of sampling – Spring | | | Seine – One ¼ quadrant haul | | 1990 | 2 – 100' Gill Net Sets – 2.5" Bar, Mono | | | 2 – 100' Gill Net Sets – 3" Bar, Mono | | | 2 – 100' Gill Net Sets – 3.5" Bar, Mono | | | 2 – 100' Gill Net Sets – 4" Bar, Mono | | | Electrofishing - 94 minutes of sampling – Spring | | | Electrofishing - 169 minutes of sampling – Fall / Includes Forage Sample | | 1991 | 2 – 100' Gill Net Sets – 2.5" Bar, Mono | | 1771 | 2 – 100' Gill Net Sets – 3" Bar, Mono | | | 2 – 100' Gill Net Sets – 3.5" Bar, Mono | | | 2 – 100' Gill Net Sets – 4" Bar, Mono | | 1992 | Electrofishing - 103 minutes of sampling – Spring | | 1772 | Electrofishing - 106 minutes of sampling – Fall / Includes Forage Sample | | 1993 | Electrofishing - 91 minutes of sampling – Spring | | 1775 | Electrofishing - 90 minutes of sampling – Fall / Includes Forage Sample | | 1994 | Electrofishing - 119 minutes of sampling – Spring | | 1,,,, | Electrofishing - 90 minutes of sampling – Fall / Includes Forage Sample | | 1995 | Electrofishing - 79 minutes of sampling – Spring | | | Electrofishing - 109 minutes of sampling – Fall | | 1996 | Electrofishing - 116 minutes of sampling – Spring | | | Electrofishing - 94 minutes of sampling – Fall / Includes Forage Sample | | 1997 | Electrofishing 6 – 15 minute samples – Spring | | | Electrofishing 7 – 15 minute samples – Fall / Includes 1 Forage Sample | | 1998 | Electrofishing 6 – 15 minute samples – Spring | | -77.0 | Electrofishing 7 – 15 minute samples – Fall / Includes 1 Forage Sample | | 1999 | Electrofishing 6 – 15 minute samples – Spring | | | Electrofishing 7 – 15 minute samples – Fall / Includes 1 Forage Sample | | 2000 | Electrofishing 6 – 15 minute samples – Spring | | | Electrofishing 7 – 15 minute samples – Fall / Includes 1 Forage Sample | | 2001 | Electrofishing 6 – 15 minute samples – Spring | | 2001 | Electrofishing 7 – 15 minute samples – Fall / Includes 1 Forage Sample | | | Shoreline Seining - 6 samples (1 quadrant hauls) | | 2002 | Electrofishing 6 – 15 minute samples – Spring | | | Electrofishing 7 – 15 minute samples – Fall / Includes 1 Forage Sample | | _ | | |------|---| | 2004 | Electrofishing 6 – 15 minute samples – Spring Electrofishing 7 – 15 minute samples – Fall / Includes 1 Forage Sample Gill Nets: 6 – 300' Gill Net Sets – 2.5" Bar, Mono 6 – 300' Gill Net Sets – 3" Bar, Mono 6 – 300' Gill Net Sets – 3.5" Bar, Mono 6 – 300' Gill Net Sets – 4" Bar, Mono | | 2006 | Electrofishing 6 – 15 minute samples – Spring Electrofishing 7 – 15 minute samples – Fall / Includes 1 Forage Sample | | 2009 | Electrofishing 7 – 15 minute samples – Spring Electrofishing 7 – 15 minute samples – Fall / Includes 1 Forage Sample Gill Nets: 12 – 300' Gill Net Sets – 2.5" Bar, Mono 12 – 300' Gill Net Sets – 3" Bar, Mono 12 – 300' Gill Net Sets – 3.5" Bar, Mono 12 – 300' Gill Net Sets – 4" Bar, Mono | | 2010 | Electrofishing 16 – 15 minute samples – Spring Electrofishing 7 – 15 minute samples – Fall / Includes 1 Forage Sample Gill Nets: 6 – 300' Gill Net Sets – 2.5" Bar, Mono 6 – 300' Gill Net Sets – 3" Bar, Mono 6 – 300' Gill Net Sets – 3.5" Bar, Mono 6 – 300' Gill Net Sets – 4" Bar, Mono 6 – 300' Gill Net Sets – 4" Bar, Mono 6 – 1" Bar, 3.5' dia. Lead Net Sets | | 2011 | Electrofishing 17 – 15 minute samples – Spring Electrofishing 7 – 15 minute samples – Fall / Includes 1 Forage Sample Gill Nets: 6 – 300' Gill Net Sets – 2.5" Bar, Mono 6 – 300' Gill Net Sets – 3" Bar, Mono 6 – 300' Gill Net Sets – 3.5" Bar, Mono 6 – 300' Gill Net Sets – 4" Bar, Mono Floating Gill Nets: 4 – 300' Floating Gill Net Sets – 3" Bar, Mono 6 – 300' Floating Gill Net Sets – 3" Bar, Mono 2 – 300' Floating Gill Net Sets – 4" Bar, Mono 6 – 1" Bar, 3.5' dia. Lead Net Sets | | 2012 | Electrofishing 30 – 15 minute samples – Spring Electrofishing 6 – 15 minute samples – Fall 4 – 225 second Forage Samples – Fall Floating Gill Nets: 2 – 300' Floating Gill Net Sets 3" Bar, Mono 4 – 300' Floating Gill Net Sets – 3.5" Bar, Mono 2 – 300' Floating Gill Net Sets – 4" Bar, Mono 7 – 1" Bar, 3.5' dia. Lead Net Sets | | 2013 | Gill Nets:
6 – 300' Gill Net Sets – 2.5" Bar, Mono
6 – 300' Gill Net Sets – 3" Bar, Mono | | | 6 – 300' Gill Net Sets – 3.5" Bar, Mono | |------|---| | | 6 – 300' Gill Net Sets – 4" Bar, Mono | | 2014 | No sampling planned | | | Electrofishing 6 – 15 minute samples – Spring | | 2015 | Electrofishing 6 – 15 minute samples – Fall | | | 4 – 225 second Forage Samples – Fall | | 2016 | No sampling planned | | | | #### Lake Records The Louisiana Outdoor Writers Association (LOWA) is the official curator of fish records for the State of Louisiana. No lists are kept specifically for Cross Lake. Complete information regarding Louisiana fish records is included in the attached site: http://www.laoutdoorwriters.com/Records/LouisianaFishRecords/tabid/87/Default.aspx # **Stocking History** The City of Shreveport has operated a fish hatchery on the shoreline of Cross Lake since the early 1940's. The Cross Lake Fish Hatchery was constructed during the late 1930's and early 1940's under the Civilian Conservation Corp (CCC) program. In the early years, largemouth bass, catfish, crappie and bream were raised for stocking into Cross Lake. No records of fish stockings exist from the Cross Lake Hatchery prior to 1978. In 1991, the City of Shreveport entered into a 10 year agreement with the Louisiana Florida Bass Alliance (LFBA). Their goal was to improve the Cross Lake Hatchery and stock fish produced there to other public waterbodies in the area in addition to Cross Lake. In 2000, a new cooperative agreement was formed between the City of Shreveport, Bass Life Associates, and LDWF to operate the Cross Lake Hatchery. Under this new arrangement, LDWF provides fry and assistance with hauling fish to stocking locations. The stocking history of Cross Lake from 1978 to 2013 can be found in Table 5. Table 5. The fish stocking history for Cross Lake, LA. | Date | Number / Species stocked | |------|--| | | 41,600 northern largemouth bass fingerlings | | 1978 | 10,000 channel catfish fingerlings | | 1976 | 101,200 hybrid striped bass fingerlings | | | 30,000 crappie fingerlings | | 1979 | 105,500 northern largemouth bass fingerlings | | 1979 | 136,700 hybrid striped bass fingerlings | | 1980 | 55,000 northern largemouth bass fingerlings | | 1900 | 95,750 hybrid striped bass fingerlings | | 1981 | 25,000 northern largemouth bass fingerlings | | 1901 | 46,000 hybrid striped bass fingerlings | | 1982 | 100,000 Florida largemouth bass fingerlings | | 1902 | 25,000 northern largemouth bass fingerlings | | 1983 | 50,000 Florida largemouth bass fingerlings | | 1985 | 30,000 northern largemouth bass fingerlings | | | 73,592 hybrid striped bass fingerlings | |-------|--| | 1004 | 135,000 northern largemouth bass fingerlings | | 1984 | 102,000 hybrid striped bass fingerlings | | | 82,000 northern largemouth bass fingerlings | | 1985 | 10,000 Florida largemouth bass fingerlings | | 1703 | 98,225 hybrid striped bass fingerlings | | | 88,000 northern largemouth bass fingerlings | | | 26,000 Florida largemouth bass fingerlings | | 1986 | 200 channel catfish fingerlings | | | 142,044 hybrid striped bass fingerlings | | | | | 1007 | 34,000 northern largemouth bass fingerlings | | 1987 | 11,000 Florida largemouth bass fingerlings | | | 2,000 channel catfish fingerlings | | 1000 | 19,000 northern largemouth bass fingerlings | | 1988 | 17,000 Florida largemouth bass fingerlings | | | 5,000 channel catfish fingerlings | | | 24,000 northern largemouth bass fingerlings | | 1989 | 3,000 Florida largemouth bass fingerlings | | | 41,000 channel catfish fingerlings | | 1990 | 22,000 Florida largemouth bass fingerlings | | 1770 | 23,000 channel catfish fingerlings | | 1991 | 37,200 Florida largemouth bass fingerlings | | 1991 | 20,000 channel catfish fingerlings | | 1992 | 44,522 Florida largemouth bass fingerlings | | 1772 | 44,310 channel catfish fingerlings | | 1993 | 34,500 Florida largemouth bass fingerlings | | | 72,000 Florida largemouth bass fingerlings | | 1994 | 72,980 channel catfish fingerlings | | 1774 | 1,000 hybrid striped bass fingerlings | | | 50,000 hybrid striped bass fry | | | 108,000 Florida largemouth bass fingerlings | | 1995 | 15,000 channel catfish fingerlings | | | 50,000 hybrid striped bass fingerlings | | | 156,000 Florida largemouth bass fingerlings | | 1996 | 24,560 channel catfish fingerlings | | | 57,000 hybrid striped bass fingerlings | | 1997 | 132,260 Florida largemouth bass fingerlings | | 1998 | 118,880 Florida largemouth bass fingerlings | | | 70,118 Florida largemouth bass fingerlings | | 1999 | 39,000 channel catfish fingerlings | | 1,,,, | 1,500 hybrid striped bass fingerlings | | | 133,186 Florida largemouth bass fingerlings | | 2000 | 39,633 channel catfish fingerlings | | | 128,733 hybrid striped bass fingerlings | | | 49,060 Florida largemouth bass fingerlings | | 2001 | 33,110 channel catfish fingerlings | | | 55,110 chamici caulsii inigerinigs | | | 23,495 hybrid striped bass fingerlings | | |------|--|--| | 2002 | 22,465 Florida largemouth bass fingerlings | | | | 30,263 blue catfish fingerlings | | | | 52,345 channel catfish fingerlings | | | | 7,088 hybrid striped bass fingerlings | | | 2003 | 150,470 Florida largemouth bass fingerlings | | | | 30,858 channel catfish fingerlings | | | | 3,250 hybrid striped bass sub-adults | | | 2004 | 68,003 Florida largemouth bass fingerlings | | | | 20,000 channel catfish fingerlings | | | | 51,400 hybrid striped bass fingerlings (reciprocal | | | | cross) | | | 2005 | 79,183 Florida largemouth bass fingerlings | | | | 10,000 channel catfish fingerlings | | | 2006 | 76,385 Florida largemouth bass fingerlings | | | | 4,009 channel catfish fingerlings | | | 2007 | 130,490 Florida largemouth bass fingerlings | | | | 44,454 channel catfish fingerlings | | | | 50,260 hybrid striped bass fingerlings | | | | 5,492 triploid grass carp (10" – 12") | | | 2008 | 87,085 Florida largemouth bass fingerlings | | | | 10,000 channel catfish fingerlings | | | 2009 | 127,935 Florida largemouth bass fingerlings | | | | 56,835 hybrid striped bass fingerlings | | | 2010 | 89,085 Florida largemouth bass fingerlings | | | | 27,333 channel catfish fingerlings | | | | 90,795 hybrid striped bass fingerlings (reciprocal | | | | cross) | | | 2011 | 202,397 Florida largemouth bass fingerlings | | | | 45,026 channel catfish fingerlings | | | 2012 | 204,494 Florida largemouth bass fingerlings | | | | 17,898 channel catfish fingerlings | | | 2013 | 28,227 Florida largemouth bass fingerlings | | | | 50,056 hybrid striped bass fingerlings | | | | 17,510 triploid grass carp (10" – 12") | | | | 1 0 1 / | | # **Largemouth Bass Genetics** Genetic analysis of the largemouth bass population in Cross Lake was conducted every three years from 1992-2004. Testing was conducted annually from 2010-2012 in conjunction with the largemouth bass study on Cross Lake. The results are listed in Table 7, the overall Florida genome increased from 3% to 27% during the study period; however, the percentage of pure Florida largemouth bass remained very low ranging from 0% to 4%. Table 7. – Largemouth bass genetic analysis from Cross Lake, LA. | Year | Number | Northern % | Florida % | Hybrid % | |------|--------|------------|-----------|----------| | 1992 | 33 | 97% | 3% | 0% | | 1995 | 44 | 93% | 0% | 7% | | 1998 | 60 | 81% | 2% | 17% | | 2001 | 50 | 76% | 4% | 20% | | 2004 | 70 | 86% | 1% | 13% | | 2010 | 145 | 82% | 3% | 15% | | 2011 | 281 | 79% | 4% | 17% | | 2012 | 307 | 73% | 3% | 24% | # **Species Profile:** Table 6. List of indigenous freshwater fishes found in Cross Lake, LA through LDWF standardized sampling efforts. # Gar Family, LEPISOSTEIDAE Spotted gar, *Lepisosteus oculatus* (Winchell) Longnose gar, *Lepisosteus osseus* (Linnaeus) # Bowfin Family, AMIIDAE Bowfin, Amia calva Linnaeus #### Herring Family, CLUPEIDAE Skipjack herring, *Alosa chrysochloris* (Rafinesque) Gizzard shad, *Dorosoma cepedianum* (Lesueur) Threadfin shad, *Dorosoma petenense* (Günther) # Minnow Family, CYPRINIDAE Blacktail shiner, Cyprinella venusta (Girard) Common Carp, Cyprinus carpio Linnaeus Golden shiner, Notemigonus crysoleucas (Mitchill) Emerald shiner, Notropis atherinoides Rafinesque Blackspot shiner, Notropis atrocaudalis Evermann Bullhead minnow, *Pimephales vigilax* (Baird and Girard) #### Sucker Family, CATOSTOMIDAE Lake chubsucker, *Erimyzon sucetta* (Lacépède) Smallmouth buffalo, *Ictiobus bubalus* (Rafinesque) # Freshwater Catfish Family, ICTALURIDAE Black bullhead, *Ameiurus melas* (Rafinesque) Yellow bullhead, *Ameiurus natalis* (Lesueur) Brown bullhead, *Ameiurus nebulosus* (Lesueur) Blue catfish, *Ictalurus furcatus* (Lesueur) Channel catfish, *Ictalurus punctatus* (Rafinesque) Flathead catfish, *Pylodictis olivaris* (Rafinesque) # Pike Family, ESOCIDAE Grass pickerel, *Esox americanus vermiculatus* Lesueur Chain pickerel, *Esox niger* Lesueur #### Pirate Perch Family, APHREDODERIDAE Pirate perch, Aphredoderus sayanus (Gilliams) # Killifish Family, CYPRINODONTIDAE Blackstripe topminnow, Fundulus notatus (Rafinesque) # Livebearer Family, POECILIIDAE Western mosquitofish, Gambusia affinis (Baird and Girard) # Silverside Family, ATHERINIDAE Brook silverside, Labidesthes sicculus (Cope) # Temperate Bass Family, PERCICHTHYIDAE White bass, *Morone chrysops* (Rafinesque) Yellow bass, Morone mississippiensis Jordan and Eigenmann Palmetto bass, *Morone saxatilis* & X *Morone chrysops* # Sunfish Family, CENTRARCHIDAE Green sunfish, Lepomis cyanellus Rafinesque Warmouth, Lepomis gulosus (Cuvier) Orangespotted sunfish, Lepomis humilis (Girard) Bluegill, *Lepomis macrochirus* (Rafinesque) Dollar sunfish, *Lepomis marginatus* (Holbrook) Longear sunfish, *Lepomis megalotis* (Rafinesque) Redear sunfish, *Lepomis microlophus* (Günther) Redspotted sunfish, Lepomis miniatus Jordan Bantam sunfish, Lepomis symmetricus Forbes Spotted bass, *Micropterus punctulatus* (Rafinesque) Northern largemouth bass, Micropterus salmoides (Lacépède) White crappie, Pomoxis annularis Rafinesque Black crappie, *Pomoxis nigromaculatus* (Lesueur) #### Perch Family, PERCIDAE Logperch, Percina caprodes (Rafinesque) # Drum Family, SCIAENIDAE Freshwater drum, Aplodinotus grunniens Rafinesque Species introduced through stocking efforts: Grass carp (certified triploid), *Ctenopharyngodon idella* (Valenciennes) Florida largemouth bass, *Micropterus floridanus* Kassler et al. # Threatened/Endangered/Exotic Species No threatened or endangered fish species are known to inhabit Cross Lake. #### **CREEL** An access point creel survey with an on the water boat count was conducted at Cross Lake from January through December of 2010. Creel surveys were scheduled to be conducted on 4 weekend days and 2 weekdays per month during periods of heavy fishing pressure (Feb. – Oct.) and during periods when fishing pressure was lower (Nov. – Jan.) surveys were conducted 2 weekend days and 1 weekday per month. Creel survey days were randomly selected for the project. Budget and travel constraints affected the creel surveys during March and April 2010, with 1 day being missed during March and 2 days during April. A total of 806 anglers were interviewed during 471 actual interviews on the 60 days the creel survey was conducted in 2010. The average fishing trip was 3.48 hours long; anglers were mostly local as the average drive to the lake was 13 miles. Nearly half (47%) of the anglers utilizing Cross Lake describe themselves as bass anglers. The bass anglers which were interviewed by LDWF biologists during the creel survey only harvested 26 largemouth bass. It was determined that 92% of legal size bass caught from Cross Lake was released by bass anglers. #### HYDROLOGICAL CHANGES Three hinged crest gates were added to the concrete spillway structure in 1962. This modification raised the normal pool level of Cross Lake nearly 3 feet from 168.22 MSL to the current pool level of 171.2 MSL. This increased the surface area of the lake to 8,576 acres. With the addition of the hinged crest gates, a limited drawdown capability of three feet was provided. #### WATER USE The primary purpose of Cross Lake is a potable water supply for the City of Shreveport. The lake is also popular for recreation including fishing, boating, waterskiing, and waterfowl hunting. # HUNTING Waterfowl hunting is locally popular on Cross Lake. Blinds must be registered with the Cross Lake Patrol and the City of Shreveport has additional regulations governing hunting on Cross Lake that can be found at the link below: http://library.municode.com/HTML/10151/level4/PTIICOOR_CH78STSIOTPUPL_ARTVII ICRLA_DIV4HU.html # **APPENDIX I** (return to authorization) Transfer of Cross Lake to City of Shreveport - Enabling Legislation ACT NO. 31. Senate Bill No. 6. #### AN ACT Authorizing the Register of Land Office to sell and convey to the City of Shreveport, the bed of what is known as Cross Lake in the Parish of Caddo, and fixing the terms and conditions of such sale, reserving to the State of Louisiana all minerals and mineral rights on and under said lands. Cross Lake Section 1. Be it enacted by the General Assembly of the transferred to City State of Louisiana; that in pursuance to due and legal notice waterworks purpublished in the Parish of Caddo of the intention to apply for the passage of this law, due proof having been made thereof to this body; That the Register of the State Land Office be and he is hereby authorized and empowered as hereinafter provided to sell and convey to the City of Shreveport, a municipal corpora- tion in the Parish of Caddo, all that portion of land belonging to the State of Louisiana in what is known as the bed of Cross Lake, particularly that portion of the bed of said lake embraced within the traverse lines thereof in Section 25, Township 18 north, Range 16 west; Sections 20, 21, 28, 29, 30, 31, 32 and 33 in Township 18 north, Range 15 west and Sections 5 and 6, 1 and 12 in Township 17 north, Range 15 west, and Sections 23, 24, 25, 26, 27, 34, 35, 36, Township 18 north Range 15 west, and Sections 28, 29, 30, 31, 32, 33, 34 of Township 18 north, Range 14 west and Sections 4, 5, 6 and 7 of Township 17 north, Range 14 west, for the purpose of enabling said city to provide a water supply of good, pure and wholesome water for the citizens of the City of Shreveport, Louisiana, as now constituted or hereafter extended reserving to the State of Louisiana all minerals and mineral rights on and under said lands. Section 2. Be it further enacted, etc., That immediately after Duty of Register the termination of the suit of the Cross Lake Shooting and Fish-of Land Office to ing Club, Plaintiff in Error, vs. The State of Louisiana, No. 443 surveys, etc. of the October Term 1909 of the Supreme Court of the United States, in the event said suit shall terminate favorably to the State and its title to said lands herein above described involved in said suit be maintained, it shall be the duty of the Register of the Land Office to cause accurate surveys to be made of the bed of said lake, at the expense of the said City of Shreveport, and embrace within the traverse lines thereof to determine the acreage of said land, and on the payment to him, by the City of Shreveport or its legal representatives of the sum of One Dollar per acre for each acre of land so embraced within the traverse lines of said lake in the sections, townships and ranges mentioned, he shall convey to the said City of Shreveport the said lands above described, embracing what is now the unsurveyed lands in the bed of said Cross Lake, and thenceforth the said lands shall become vested in the said City of Shreveport for the purposes and subject to the conditions of this Act, and the net funds arising from said sale after payment of the fees of the Register of the Land Office and the cost, expenses and attorney's fees incurred by the State in the aforesaid suit to maintain the title of the State to said lands shall be placed to the credit of the Board of Commissioners of the Caddo Levee District. Section 3. Be it further enacted, etc., That the said lands so To conveyed to the City of Shreveport shall be used by it as a reser. State if not used waterworks voir or storing basin for water to be used by said city for the pur purposes. pose of supplying itself and its citizens with a good and wholesome supply of water, and should the said City of Shreveport fail to utilize the said bed of said lake for said purpose within ten years from the date of the passage of this Act or afterward should ever cease to utilize it for said purpose, then the said land shall revert back and become the property of the State of Louisiana. subject to the repayment to the City of Shreveport of the purchase price but without any interest. City of Shreve-Section 4. Be it further enacted, etc., That the City of diction of same. Shreveport in the protection and conservation of its water sup-Section 4. Be it further enacted, etc., That the City of ply is hereby granted full and plenary power over the said lake and may make such rules and regulations for the government thereof as its City Council may from time to time determine, and may enforce such rules and regulations by fine or imprisonment as is now provided for the enforcement of its ordinances under its charter and amendments thereto. Section 5. Be it further enacted, etc., That all laws or parts of laws, contrary to or in conflict with this Act, be and the same are, hereby repealed. > P. M. LAMBREMONT, Lieutenant Governor and President of the Senate. H. G. DUPRE, Speaker of the House of Representatives Approved: June 29, 1910. J. Y. SANDERS. Governor of the State of Louisiana. A true copy: JOHN T. MICHEL, Secretary of State. # **APPENDIX II** (return to Boat Ramps) # Cross Lake Public Boat Ramps # **APPENDIX III** (return to Type Maps) Cross Lake Type Maps 2009 Cross Lake Type Map 2013 Cross Lake Type Map